
What What DiSCDiSC all aboutall about

This “DISCDISC” learning
approach is about core
competencies model

approach

Core Competences ModelCore Competences Model
Inside-Out Strategy Model

(Prahalad & Gary Hamel)

• The Core competencies model of Hamel &
Prahalad is an inside-out corporate
strategy model that starts the strategy
process by thinking about the core
strengths of an organization.

• The outside-in approach (such Porter’s)
places market, competition & customers
as the starting point of the strategy
process.

Core CompetencesCore Competences
model of Critical-

Leadership of Senior-
Management in

Corporation to support a
growth strategy

EngelhardEngelhard’’s Senior s Senior
Management Management

Competency ModelCompetency Model

(Behavioral Description)(Behavioral Description)

EngelhardEngelhard’’s Basic (core) s Basic (core)
behavioral Descriptionbehavioral Description

• Professional Maturity
• Interpersonal Sensitivity & Communication
• Big Picture Perspective & Thinking Skills
• Drive for Business Results
• Change Leadership
• Business & Customer Knowledge
• Developing Trust

DiSCDiSC
is about bbehaviourehaviour as a

function of personality and
environment

bb:=∫`(personality,environment)

ATTITUDEATTITUDE
The very important thing

about personality and
human-side is about

ATTITUDE

THE ICEBERG

HOW MUCH DO YOU SEE OF AN ICEBERG?

THE ICEBERG

ONLY 10% OF
ANY ICEBERG
IS VISIBLE.
THE
REMAINING
90% IS BELOW
SEA LEVEL.

THE ICEBERG

SEA LEVEL

10 %

90 %

VISIBLE
ABOVE SEA LEVEL

INVISIBLE
BELOW SEA LEVEL

THE ICEBERG

SEA LEVEL

KNOWLEDGE
&

SKILLS

ATTITUDE

UNKNOWN
TO OTHERS

KNOWN
TO OTHERS

THE ICEBERG

SEA LEVEL
BEHAVIOR

VALUES – STANDARDS – JUDGMENTS

ATTITUDE
MOTIVES – ETHICS - BELIEFS

KNOWN
TO OTHERS

UNKNOWN
TO OTHERS

Learning Stages to
become competence

Unconscious
Incompetence

Unconscious
Competence

Conscious
Competence

Conscious
Incompetence

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

Overview Highlights Overview Highlights
ofof

DDIISSCC

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

DominanceDominance (D)(D) – Describes how people
respond to problems & challenges.

InfluenceInfluence (I)(I) – Describes how people influence
others to their point of view.

Steadiness (S)(S) – Describes how people respond
to the pace of the environment.

Conscientious (C)(C) – Describes how people
respond to rules & regulations set by others.

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

William Moulton MarstonWilliam Moulton Marston
AB (1915), LL.B (1918), Ph.D. (1921)AB (1915), LL.B (1918), Ph.D. (1921)
• 1928 Book The Emotions of Normal PeopleThe Emotions of Normal People
• 1930 Book The Art of Sound Pictures The Art of Sound Pictures with Walter Pitkin
• 1931 Book Integrative Psychology Integrative Psychology with Marston & King
• 1932 Book The Psychology of Consciousness The Psychology of Consciousness with C Daly King
• 1932 Book The Private Life of Julius Caesar The Private Life of Julius Caesar –– Venus with UsVenus with Us
• 1936 Book You Can Be Popular You Can Be Popular
• 1938 Book Try LivingTry Living
• 1938 Book The Lie DetectorThe Lie Detector
• 1941 Book March OnMarch On
• 1941 Comic Strip Wonder WomanWonder Woman Pen Name, Charles Moulton
• 1943 Book F.F. Proctor Vaudeville PioneerF.F. Proctor Vaudeville Pioneer with John Feller

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

Basic ConceptsBasic Concepts
OF MOTIVATIONAL OF MOTIVATIONAL BEHAVIORBEHAVIOR

• You cannot motivate other people.
• All people are motivated.
• People do things for their own reasons, not

yours.
• A person’s strength overused may become a

limitation.

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

• If I know more about you than you know
about me, I can control the conversation.

• If I know more about you than you know
about yourself, I can control…

Basic ConceptsBasic Concepts
OF MOTIVATIONAL OF MOTIVATIONAL BEHAVIORBEHAVIOR

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

DD

Dominance

Directness

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

DDominance

Behavior TendenciesBehavior Tendencies:

1. Impatience

2. High Ego Strength –
High in Self-Confidence

3. Desire Change – Can
Make Decisions on Very
Few Facts

4. Need Direct Answers

5. Fear Being Taken
Advantage Of

DD

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

DD
DDominance

Directness

IInfluence

Interest In People

II

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

DDominance

Behavior TendenciesBehavior Tendencies:

1. Emotional

2. People-Oriented –
Persuasive – Often Have
Ideas

3. Disorganized

4. Optimistic – Can Make
Decisions on Whether It
Sounds Good

5. Fear Loss of Social
Approval

IInfluence

II

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

DD
DDominance

Directness

IInfluence

Interest In People

II

Steadiness

Stability

SS

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

DDominance

Behavior TendenciesBehavior Tendencies:

1. Loyal – Team Person –
Good Listener - Patient

2. Family Oriented

3. Possessive

4. Slow to Change – Base
Decisions on Their Trust
in You

5. Fear Loss of Security

IInfluenceSSteadiness

SS

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

DD
Dominance

Directness

IInfluence

Interest In People

II

SSteadiness

Stability

SS

CConscientious

Competence

CC

Presented by : Bill Asbi, www.billasbi.com
Source: www.discprofile.com

DDominance

Behavior TendenciesBehavior Tendencies:

1. Perfectionist

2. Sensitive

3. Accurate – Base
Decisions on Information
– Pros & Cons

4. Need Many Explanations

5. Fear Criticism of the Job

IInfluenceSSteadiness

CConscientious

CC

“Communications
Suitability”

Relationships are foundation of
Life, and Communication is
foundation of Relationships

Resource and Coordinating Unit for Economic Development Hinds Community College

Communicating With a Communicating With a ““DD””
Do:

Be Brief, Direct, and to the Point
Remember They Desire Results
Answer “What”, not “How”
Focus on Task, Cut Small Talk
Identify Opportunities/Challenges

Resource and Coordinating Unit for Economic Development Hinds Community College

Communicating With a Communicating With a ““DD””
Don’t:

Ramble
Repeat Yourself
Waste Time
Make Statements without Support

Resource and Coordinating Unit for Economic Development Hinds Community College

Communicating With an Communicating With an ““ii””
Do:

Allow Social Time
Give Them Opportunity to Talk
Show Excitement
Involve Brainstorming/Creativity
Ask Feeling/Opinion Questions
Help Transfer Talk to Action

Resource and Coordinating Unit for Economic Development Hinds Community College

Communicating With an Communicating With an ““ii””
Don’t:

Skip Introductions
Do All in Writing
Give Lots of Details
Answer “Why”, Not “What” or “How”

Resource and Coordinating Unit for Economic Development Hinds Community College

Communicating With an Communicating With an ““SS””
Do:

Go Slow and Easy/Be Patient
Earn Trust
Show Genuine Interest
Draw Out Their Opinion
Provide Reassurance/Show Benefit
Answer All Questions

Resource and Coordinating Unit for Economic Development Hinds Community College

Communicating With an Communicating With an ““SS””
Don’t:

Rush Decision
Be Pushy, Aggressive, Demanding or
Confrontational
Be Vague/General

Resource and Coordinating Unit for Economic Development Hinds Community College

Communicating With a Communicating With a ““CC””
Do:

Prepare in Advance
Use Facts/Be Specific
Address Pros and Cons
Use Logical/Organized Approach
Be Patient, Persistent, and Diplomatic

Resource and Coordinating Unit for Economic Development Hinds Community College

Communicating With a Communicating With a ““CC””
Don’t:

Answer Questions Vaguely/Casually
Socialize
Rush
Forget Documentation

	DISC.attitude
	DISC.blank-screen4inter.slides
	DISC.COMMunication-SuiTaBiLiTY
	DISC.core.competence.model.aproach
	DISC.function
	DISC.Highlights_Penjelasan.Awal
	DISC.is.about.Iceberg&Attitudes
	DISC.Learning.Strategy.Unconscious-Skill
	DISC.what.is.all.about
	DISC-engelhard

